FTC/DOJ Hearings on Single-Firm conduct Washington DC, 07 March 2007 ## The dominance concept: new wine in old bottles Miguel de la Mano* Member of the Chief Economist's Office DG COMP, European Commission ^{*}The views expressed are those of the author and do not necessarily reflect those of DG COMP or the European Commission ## Dominance as a necessary condition - The EU treaty prohibits single-firm conduct that harms consumers only when undertaken by dominant companies (Article 82). - Possible reasons: - Provide legal certainty - Impose discipline on the EU Commission - It didn't fully worked because: - 1. The concept of dominance is somewhat elusive - 2. It became increasingly difficult to define dominance - 3. Ultimately proof of dominance was almost sufficient to establish an abuse (the special responsibility doctrine) ### 1. Dominance Substantial Market power - All firms have some market power, though most have very little. - Accordingly, the relevant question in antitrust cases is not whether market power is present, but whether it is important (i.e. substantial). - European Court of Justice (1978) defines dominance as the: - "...power to behave to an appreciable extent independently of its competitors, customers and ultimately of its consumers." - That is, a firm is dominant if its decisions are fairly insensitive to reactions of competitors and customers - Elasticities are a measure of this (in)sensitivity and of market power behave independently to an appreciable extent \equiv ability to significantly and profitably and durably increase prices # 2. Factors that determine if a firm has substantial market power - Significant² market shares - Barriers to entry and expansion (in the absence of the conduct) - No technological leapfrogging - Lack of countervailing buyer power. The acid test: is the firm the most efficient in the market? ## 3. Dominance is only a screen - If a practice is shown to be anti-competitive the firm must be dominant - But proving that a practice is anti-competitive is hard and takes time. This requires scarce resources and reduces legal certainty - Further, large players may not be dominant - 1. innovation is taking place at a rapid pace - 2. there is fierce competition between large players - 3. strong disciplining by potential entrants or customers - A dominant firm (if merger control is effective) normally has lower costs or sells superior products. ## Non-hypothetical example - The EU Commission recently reviewed a complain where: - defendant had high market shares in a homogenous good market (above 60%) - Important barriers to entry could be identified: large overcapacity, declining demand, high fixed costs to establish new facilities, strong learning effects - Extensive use of long term contracts and thus limited customer switching - Defendant had the broadest product and technological range and the largest financial resources. - The EU Commission concluded the defendant was not dominant because: - Buyer concentration (top 3 customers take 70%) - Product homogeneity allows to switch supplier without incurring significant switching costs - Buyers have dual sourcing strategy and shift volumes between suppliers - Rival suppliers have overcapacity - Competition mechanism: bidding for large occasional contracts ## Careful use of market shares - The use of market shares is often advocated: - To set up a bright line safe harbour - To allow for an implicit safe harbour for non-leaders - Bright-line safe-harbours make sense but the threshold should not be placed too high. The "non-leader" safe harbour makes no economic sense. Examples: - Rivals are constrained (e.g. electricity industry) - Strong multi-market presence (e.g. airline industry) - Market leader are more constrained by regulation than nonleaders (e.g. telecoms) - Leader may be more constrained by close substitutes or by new entry (e.g. pharma) - Policy justifications: - Consistency with unilateral effects in merger control - Leave open the door to "attempted monopolisation" ### A remark on market delineation - The EU Notice explicitly adopts the Hypothetical Monopoly Test (HMT) to delineate market boundaries for mergers, agreements and single-firm conduct - The HMT is a useful conceptual tool to identify competitors constraining the defendant - The assessment of dominance serves the same purpose but takes it one step further: how much is the defendant constrained? - Often, market definition will be a by-product of the dominance assessment. - This reflects that market definition is only a means to an end. The real issue of interest is market power.